Proximate Analysis of Broiler Starter & Grower feeds and Comparison between laboratory value and company standard value manufactured in different feed mills of Bangladesh

[image: Veterinary Logo]

By:
Mohammad Yusuf Munna
Roll No: 12/02; Reg No: 00714
Intern ID: A-02
Session: 2011-12

A production report submitted in partial satisfaction of the requirements for the degree of
Doctor of Veterinary Medicine (DVM)
Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong-4225, Bangladesh
December, 2017
Proximate Analysis of Broiler Starter & Grower feeds and Comparison between laboratory value and company standard value manufactured in different feed mills of Bangladesh
[image: Veterinary Logo]

A clinical report submitted as per approved style and content by

Signature of supervisor
(Prof. Dr Goutam Buddha Das)

Vice Chancellor
Chittagong Veterinary and Animal Sciences University
Date:
Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi, Chittagong-4225, Bangladesh
December, 2017
Table of Contents
	Contents
	Page No.

	Table of Contents
	iii

	List of Figure
	iv

	List of Tables
	iv

	Abstract
	V

	Chapter 1: Introduction
	1-2

	Chapter 2: Materials and methods
	3-6

	Chapter 3: Results and discussion
	7-13

	Chapter 4: Limitations of the study
	14

	Chapter 5: Conclusion and recommendation
	15

	References
	16

	Acknowledgement
	17

	Biography
	18

List of figures
	Figure No.
	Title
	Page No.

	Figure 1
	ME(Kcal/Kg) of broiler starter feeds of different feed mills
	11

	Figure 2
	ME(Kcal/Kg) of broiler grower feeds of different feed mills
	11

	Figure 3
	CP% of broiler starter feeds of different feed mills
	12

	Figure 4
	CP% of broiler grower feeds of different feed mills
	12

	Figure 5
	Moisture% of broiler starter feeds of different feed mills
	12

	Figure 6
	Moisture% of broiler grower feeds of different feed mills
	12

	Figure 7
	CF% of broiler starter feeds of different feed mills
	13

	Figure 8
	CF% of broiler grower feeds of different feed mills
	13

	Figure 9
	EE% of broiler starter feeds of different feed mills
	13

	Figure 10
	EE% of broiler grower feeds of different feed mills
	13

 List of table
	Table No.
	Title
	Page No.

	Table 1
	Chemical composition (g/100gDM) of broiler starter and grower feeds from different feed mills
	08

	Table 2
	Reference values for nutrients of broiler starter feeds
recommended by different researchers
	08-09

	Table 3
	Reference values for nutrients of broiler grower feeds recommended by different researchers
	09

	Table 4
	feed company report and analytical report of Nahar
	09

	Table 5
	feed company report and analytical report of Provita
	10

	Table 6
	feed company report and analytical report of Nourish
	10

ABSTRACT

The study was undertaken to estimate the variations in chemical composition of different broiler starter and grower feeds produced by different feed companies of Chittagong, Bangladesh. Three different broiler starter and grower feeds from different feed companies were collected and compiled in Poultry Research & Training Centre, (PRTC) laboratory of Chittagong Veterinary and Animal Sciences University, Chittagong Bangladesh during September 2017 to December 2017. Samples were analyzed in triplicate for metabolizable energy (ME), crude protein (CP), crude fiber (CF), ether extract (EE) and total ash (TA). Results indicated that, there were variations for different parameters in those three samples. In case of broiler starter feed ME content varied from 2650 to 2950Kcal/Kg, CP varied from 20 to 21.8 g/100g, CF varied from 5.5 to 3.25 g/100g, EE varied from 6.5 to 4.5 g/100g, Ash varied from 5.9 to 5.4 g/100g. In case of broiler grower feed ME content varied from 2680 to 3050 Kcal/Kg, CP varied from 19 to 20.3 g/100gm, CF varied from 4.3 to 5.9 g/100gm, EE varied from 5 to 6.5 g/100g, Ash varied from 5.3 to 5.6 g/100g. It was concluded that broiler starter and grower feeds should be analyzed before supply to the birds.

Keywords: Broiler Starter, Broiler Grower, ME, CP, CF, E

Page | ii

image1.jpeg

